

Status of Development of Metallic Magnetic Calorimeters

A. Fleischmann, T. Daniyarov
H. Rotzinger, M. Linck, C. Enss
Kirchhoff-Institut für Physik
Universität Heidelberg

H. Eguchi, Y.H. Yong, G.M. Seidel
Department of Physics
Brown University

Metallic Magnetic Calorimeter

$$\delta M = \frac{\partial M}{\partial T} \delta T = \frac{\partial M}{\partial T} \frac{E_\gamma}{C_{\text{tot}}}$$

$$\tau = \frac{C_{\text{tot}}}{G}$$

Calorimeter Signal

$$\delta\Phi_S = f(r, h) \frac{\partial M}{\partial T} \frac{1}{C_{\text{tot}}} \delta E$$

- satisfying **agreement** of theory and experiment
- signal size can be **predicted!**

Resolution of optimized detector:

$$\Delta E_{\text{FWHM}} \simeq 2.36 \sqrt{4k_B C_a T^2} \sqrt{2} \left(\frac{\tau_0}{\tau_1} \right)^{1/4}$$

Gradiometer With Two Sensors: Two-Pixel Detector

commercial SQUID chip

M.B. Ketchen, IBM 1992

performance of pixels almost
identical

Latest MMC Detector

two Au:Er 300 ppm sensors

Gold absorber: $160 \times 160 \times 5 \mu\text{m}^3$

Heat capacity corresponds to a
Bi absorber of $250 \times 250 \times 28 \mu\text{m}^3$

→ clean spectrum

Resolution: K_{α} -Line ^{55}Mn

two Au:Er 300 ppm sensors

Gold absorber: $160 \times 160 \times 5 \mu\text{m}^3$

Heat capacity corresponds to a
Bi absorber of $250 \times 250 \times 28 \mu\text{m}^3$

energy resolution 3.4 eV

Resolution: K_B-Line ⁵⁵Mn

two Au:Er 300 ppm sensors

Gold absorber: $160 \times 160 \times 5 \mu\text{m}^3$

Heat capacity corresponds to a Bi absorber of $250 \times 250 \times 28 \mu\text{m}^3$

energy resolution 3.4 eV

E/dE at 6 keV

No Unknown Noise

Predicted Resolution for Different Detectors

Resolution:

$$\Delta E_{\text{FWHM}} \simeq 2.36 \sqrt{4k_B C_a T^2} \sqrt{2} \left(\frac{\tau_0}{\tau_1} \right)^{1/4}$$

Energy range: 1 ... 6 keV

$T = 50 \text{ mK}$, $t_0 = 10^{-6} \text{ s}$, $t_1 = 10^{-4} \text{ s}$

$250 \times 250 \times 5 \mu\text{m}^3$, Bi absorber

Au:Er 900 ppm sensor, $\varnothing 35 \mu\text{m}$, $h = 14 \mu\text{m}$

Energy range: 0.25 ... 0.6 keV

$T = 50 \text{ mK}$, $t_0 = 10^{-6} \text{ s}$, $t_1 = 10^{-4} \text{ s}$

$120 \times 120 \times 0.5 \mu\text{m}^3$, Bi absorber

Au:Er 900 ppm sensor, $\varnothing 20 \mu\text{m}$, $h = 8 \mu\text{m}$

$$\rightarrow \Delta E_{\text{FWHM}} = 0.7 \text{ eV}$$

$$\rightarrow \Delta E_{\text{FWHM}} = 0.1 \text{ eV}$$

Thermalization

Sensor bonded with vacuum grease to Si
Heat capacity $1.2 \times 10^{-12} \text{ J/K}$

Spot welded detector
Heat capacity 10^{-9} J/K

- magnetic calorimeters can be made very fast
- cost in terms of resolution is a factor $\left(\frac{\tau_0}{\tau_1}\right)^{1/4}$

MMC - Arrays

Optimal Coupling

coupling depends on spin position

Magnetic Cross Talk

Outlook

- improved electronics
- optimized SQUIDs } IPHT Jena
- integrated detectors → SAO
Simon Bandler
Suzanne Romaine
Hiroshi Eguchi
- arrays → ?

Favorable properties of magnetic calorimeters for X-ray detection

- no unknown noise sources
- energy resolution dE/E of better than 3×10^{-4} is expected at 6 keV
- large mass absorbers are possible → high quantum efficiency
- compatible with micro fabrication techniques and TES multiplexing schemes
- gradiometer configuration → no thermal cross talk → direct deposition on Si